National Student Loan Default Rates ## **Schools Subject to Sanctions** The school numbers are pre-appeal and include only schools impacted by the three years of 25% or greater sanction. A school can be on extended sanction and is therefore reflected in multiple year counts. Since 1991, 1,161 unique schools were sanctioned under the three years of 25% or greater sanction. # **Improving Borrower Accountability** #### Communication - Increased Borrower Contacts - Conference Sessions on Default Reduction #### **Technical Assistance** - Cohort Default Rate Guide - On-site School Visits - National Handbook of Best Practices - FSA Assessments - > Sample Default Management Plan ## Risk Analysis and Assessment - Data Mining and Portfolio Analysis - Portfolio Risk Management Group #### **Aversion Tools** - > Improved Entrance/Exit Counseling - Flexible Repayment Options - Customized Repayment Plans - > Electronic Billing and Payment - > Late Stage Delinquency Assistance ### **Program Integrity** Strategic Identification and Intervention # Schools Lenders/Servicers **Guaranty Agencies** Improved Borrower Accountability # Department of Education # **Improving Program Integrity** | | Eligible
Borrowers | Repay Loans | Collect Debt | | | |---------------|------------------------|----------------------------------|---------------------------------|--|--| | · · · | SSN Match | Default
Prevention Plan | Directory of New
Hires | | | | FSA
School | IRS Match | VFA | Wage
Garnishment | | | | GA | INS Match | FSA Assessment | Treasury Offset | | | | Lender | Verification | Technical
Assistance | Performance-
based Contracts | | | | | Student Aid on the Web | EDA | | | | | | NSLDS match | Flexible
Repayment
Options | | | | # Federal Family Education Loan and Federal Direct Loan Cohort Default Rates # Institutional Default Rate Reduction Initiative Comparison of FY 2000, FY 2001, and FY 2002 Cohort Default Rates | | Fiscal Year 2000 | | | | Fiscal Year 2001 | | | Fiscal Year 2002 | | | | | |-----------|----------------------|-----------------------------|--------------------------------|------------------------------|------------------|-----------------------------|--------------------------------|------------------------------|-----------------|-----------------------------|--------------------------------|------------------------------| | | # of
schools | Borrower
Default
Rate | # of
Borrowers
Defaulted | # of
Borrowers
Entered | # of
schools | Borrower
Default
Rate | # of
Borrowers
Defaulted | # of
Borrowers
Entered | # of
schools | Borrower
Default
Rate | # of
Borrowers
Defaulted | # of
Borrowers
Entered | | Public | 1,772 | 5.9% | 79,690 | 1,348,885 | 1,713 | 5.3% | 71,077 | 1,316,719 | 1,681 | 5.1% | 66,297 | 1,295,318 | | Less th | 1,77 <u>2</u>
179 | 8.1% | 480 | 5,881 | | | | 5,366 | 1,081 | | 396 | 5,851 | | 2-3 yrs | 964 | 9.2% | 29,129 | 313,582 | | | | | 908 | - | | 299,379 | | 4yrs(+) | 629 | 4.8% | 50,081 | 1,029,422 | | 4.4% | 44,542 | 1,010,228 | 608 | 4.0% | 40,206 | 990,088 | | Private | 1,947 | 4.0% | 26,963 | 670,176 | 1,888 | 3.5% | 23,360 | 667,002 | 1,837 | 3.2% | 22,019 | 669,099 | | Less th | 100 | 14.9% | 453 | 3,022 | 83 | 9.3% | 263 | 2,810 | 65 | 9.7% | 289 | 2,954 | | 2-3 yrs | 310 | 6.9% | 1,453 | 20,946 | 273 | 6.8% | 1,353 | 19,719 | 248 | 6.1% | 1,348 | 21,959 | | 4yrs(+) | 1,537 | 3.8% | 25,057 | 646,208 | 1,532 | 3.3% | 21,744 | 644,473 | 1,524 | 3.1% | 20,382 | 644,186 | | Proprieta | 2,337 | 9.4% | 35,597 | 375,321 | 2,215 | 9.0% | 35,485 | 391,531 | 2,000 | 8.7% | 37,269 | 423,631 | | Less th | 1,448 | 11.0% | 11,113 | 100,681 | 1,335 | 10.8% | 11,090 | 102,569 | 1,131 | 10.1% | 11,092 | 108,748 | | 2-3 yrs | 720 | 9.5% | 15,419 | 161,614 | 704 | 9.3% | 14,606 | 157,045 | 681 | 9.2% | 14,801 | 160,432 | | 4 yrs(+ | 169 | 8.0% | 9,065 | 113,026 | 176 | 7.4% | 9,789 | 131,917 | 188 | 7.3% | 11,376 | 154,451 | | Foreign | 389 | 2.6% | 127 | 4,749 | 420 | 2.3% | 113 | 4,905 | 436 | 2.0% | 111 | 5,434 | | Unclassif | 5 | 0.1% | 1 | 643 | 4 | 0.1% | 1 | 584 | 1 | 0.0% | 0 | 294 | | Total | 6,450 | 5.9% | 142,378 | 2,399,774 | 6,240 | 5.4% | 130,036 | 2,380,741 | 5,955 | 5.2% | 125,696 | 2,393,776 | ## Scope of Operations – Fiscal Year 2003 - > 13 million aid applications - > 9 million aid recipients - \$62 billion delivered in total new federal aid - > \$42 billion delivered in consolidation loans - 34 million inbound and outbound customer service phone calls - 25 million Direct Loan borrower payments processed - > 20 billion hits to FSA Web sites - → 41+ million pieces of mail alone sent out to aid applicants during the most recent annual cycle ## Current Student Loan Portfolio - > 24 million borrowers with outstanding loans - > \$342 billion in outstanding loans ### Includes: - ➤ Direct Loans held by ED - Federal Family Education Loan Program (FFELP) loans held by lenders - Defaulted FFELP loans held by guaranty agencies (GAs) - Defaulted loans (all programs) held by ED - Perkins Loans held by schools # **Programs and Statistics** ## **Total Federal Student Loan Portfolio** # **Programs and Statistics** # Distribution of Aid Types -Fiscal Year 2003